

The Evolving and Continuing Antimicrobial Stewardship Program

**Our experience in a Tertiary Community Hospital
Brookwood Baptist Medical Center
Grandview Medical Center**

Anurag Gandhi MD

Origin:

Timeline leading to Antimicrobial Stewardship

1930s

- Sulfonamides, penicillin and streptomycin became available
- Harnessing of antibacterial agents for clinical use begins

1940s

- Penicillin resistance to *Staph aureus* is detected

1960s

- *Staph aureus* resistance to methicillin emerges

1990s

- MRSA is observed in over 53% of isolates obtained from ICU patients in a US surveillance system
- IDSA/SHEA published "Guidelines for Antimicrobial Resistance in Hospitals"

Overview:

- Who we are..
- What we did..
- What we do..
- How did we do that..
- Where do we want to be..

- NO DISCLOSURES!!

Brookwood Baptist Medical Center

Location: Birmingham, AL

Licensed Beds: 645

Adult Critical Care Beds: 58

3 ID MD Practice – 1 or 2 ID on a daily basis

Annual antibiotic spend: \$1,363,000

Grandview Medical Center

Location: Birmingham, AL

Licensed Beds: 372

Adult Critical Care Beds: 72

3 ID MD Practice – 2 ID on a daily basis

Annual antibiotic spend: \$1,107,347

Brookwood Baptist Medical Center

Existing ASP Initiatives (pre-August 2016)

- Pharmacokinetic Dosing by Pharmacy– All vancomycin and aminoglycosides
- Renal dosing adjustments
- IV to PO conversions
- Restricted Antibiotics
- Dose Optimization - Extended Infusions – Pip/Tazo
- Infectious Disease Pathway Order Sets (few)

ASP Must Haves

- Core Team / Champion or Leader
- Administrative Support
- Antibiograms
- Goals
- Program Metrics / Monitoring
- Regulatory Standard Compliance

KEY DRIVERS:

Enthusiasm

Passion

Teamwork

Antibiogram 2016:

Brookwood Medical Center – 2016 Antibiogram Inpatient, Percent Susceptible

GRAM NEGATIVE	# isolates	Ampicillin	Amoxicillin/ clavulanate	Piperacillin/ tazobactam	Cefazolin	Ceftriaxone	Ceftazidime	Cefepime	Levofloxacin	Ciprofloxacin	Gentamicin	Tobramycin	Amikacin	Tetracycline (doxycycline)	Meropenem	Trimethoprim/ sulfamethoxazole	Oxacillin	Clindamycin	Vancocycin
Enterobacter cloacae	34			71		73	67	87	79	73	91	91	100	82	94	91			
Escherichia coli	289	35	72	93		88	88	90	60	60	89	90	99	63	99	61			
Klebsiella pneumonia	117		96	94	5	89	90	90	93	94	96	96	100	82	100	90			
Proteus mirabilis	50	86	95	100	5	94	93	93	74	74	82	87	100	0	100	84			
Pseudomonas aeruginosa	92			96			88	86	69	83	93	95	100		91				
GRAM POSITIVE																			
Enterococcus faecalis	94	98							69 Urine Only	69 Urine Only				24 Urine Only					98
Staph aureus	233																		
MRSA 54%	125													94		96		52	100
MSSA 46%	108													97		99	100	79	100
Staph. coag negative	108													78		48	26	50	100

Top 3 pathogens by source: Urine - E. coli, Kleb pneumo, Enterococcus faecalis Sputum: Staph aureus, Pseudomonas aeruginosa, Kleb pneumo Blood - Staph coag neg, Staph aureus, E. coli

Antibiogram - 2017:

Brookwood Baptist Medical Center - 2017 Antibiogram Inpatient, Percent Susceptible

GRAM NEGATIVE	# isolates	Ampicillin	Amoxicillin/ clavulanate	Piperacillin/ tazobactam	Cefazolin	Ceftriaxone	Ceftazidime	Cefepime	Levofloxacin	Ciprofloxacin	Gentamicin	Tobramycin	Amikacin	Tetracycline (doxycycline)	Meropenem	Trimethoprim/ sulfamethoxazol	Oxacillin	Clindamycin	Vancomycin
Escherichia coli	309	37	66	91	6	85	95	100	55	55	86	87	100	68	98	64			
Klebsiella pneumonia	117		89	92	15	93	100	100	94	95	98	97	100	69	100	89			
Proteus mirabilis	41	77	95	100	10	95	100	100	67	68	78	87	100	0	70	84			
Pseudomonas aeruginosa	94			97			84	88	77	84	87	96	100		88				
GRAM POSITIVE																			
Enterococcus faecalis	80	96							87 Urine Only					14 Urine Only					96
Staph aureus	211																		
MRSA 43%	90													93		91		48	98
MSSA 57%	122													92		100	100	78	100
Staph, coag negative	126													83		49	31	48	100

Top 3 pathogens by source: Urine - E.coli, Kleb pneumo, Enterococcus faecalis Sputum: Staph aureus, Pseudomonas aeruginosa, strep viridans Blood - Staph coag neg, Staph aureus, EColi

ASP – Existing Challenges

- Prolonged use of “empiric therapy”
- No follow-up for duration of therapy
- No de-escalation based on C&S information
- Optimizing Vancomycin
- Evolving Resistance patterns
- Corporate push to decrease pharmacy expense
- Lack of process to address all microbiology data

Re-Building the Team

- **ID physician**
- **Dedicated Antimicrobial Stewardship Pharmacist**
- **Pharmacy Staff / Management**
- **Infection Control**
- **Informatics pharmacist**
- **Administration**
- **Micro Lab**

Pharmacy Structure: Old vs. New

Clinical Pharmacy Specialist

- Scheduling:
 - M-F: CL1 (0700 – 1730) and CL2 (1100 – 2130)
 - 9 pharmacists rotated through these shifts
 - Sat, Sun: CL1 (0700 – 1730)
 - 3 rotating pharmacists

Antimicrobial Stewardship Pharmacist

- Scheduling:
 - ASP (0700 – 1730)
 - 3 rotating pharmacists who work M-Th or F - Su
 - M-F: CL2 (1100 – 2130)
 - 5 pharmacists rotate to cover

Consistency and Communication are KEY

Education

- Weekly Rounds: Q&A with ID physician
- Surgery PI In-service for pre-op antibiotics
- Vancomycin In-service for nursing units
- ASP module with post test for all nurses and pharmacists

MAD-ID Training – May 2017

- Basic training completed by 11 pharmacists
- Advanced training in process for 4 pharmacists

ASP Pharmacist Responsibilities

- Weekly meeting/rounding with ID physician
- Monthly Antimicrobial Stewardship Committee (ASP, pharmacy management, infection control, informatics, administration)
- Vancomycin and aminoglycoside dosing for critical care
- Restricted Antibiotics
- Day of Therapy (DOT) notifications
- Inappropriate therapy interventions (Drug – Bug mismatch, etc)
- De escalation of broad therapy
- Prospective Audit and Feedback to Prescribers

Low Hanging Fruit

- DOT Notifications
- Expand restricted antibiotics and re-work criteria
 - Meropenem, micafungin
- Drug – Bug mismatch
- Development of criteria for pharmacy to consult ID
- Automatic stop date for certain antibiotics (oral vancomycin, fidaxomicin)

Day of Therapy Notifications

ASP pharmacist will communicate with prescriber (chart reminder, phone call or face-to-face interaction) about day of antibiotic therapy

Day of Antibiotic Therapy	Disease State	Action
7	Empiric antibiotic use, uncomplicated cellulitis or UTI	Contact prescriber
12	HAP, CAP that failed OP treatment, complicated cellulitis or complicated UTI	Contact prescriber
14	All except exclusions* (*osteomyelitis, endocarditis)	ID Consult by pharmacy

Restricted Antibiotics

Restricted to ID Approval / Consultation

- Colistin (colistimethate)
- Cubicin (daptomycin)
- Noxafil (posaconazole)
- Teflaro (ceftaroline)
- Tygacil (tigecycline)
- Ambisome (Lip Amp B)

Restricted by Criteria - Pharmacy Review

- Merrem (meropenem)
- Mycamine (micafungin)
- Vfend (voriconazole)
- Zyvox (linezolid)

Technology

- EMR = Cerner Millennium
 - Indication Required for all antimicrobial prescribing
 - ASP work page – consolidated page that displays micro, antibiotic duration of therapy, labs, vital signs, *C.diff* risk assessment, prior ASP documentations
 - ASP Pharmacist Alerts
 - DAILY task for each patient on antibiotics 48 hours or longer
 - IV to PO candidate
 - Renal Dosing candidate
 - Drug – Bug Mismatch, Positive Culture No Therapy

Cerner ASP Workpage

Antimicrobial Stewardship

Normal view | Print | 3 minutes ago

MPages View

Isolation: Visit Reason: PANCREATITIS

Anti-Microbial Stewardship

4 New Documentation

+ Surveillance documentation

4 Notifications

New microbiology result Specimen: Peripheral Draw 05/23 05:00
No growth at 5 days.

New microbiology result Specimen: Peripheral Draw 05/23 05:00
No growth at 5 days.

New microbiology result Specimen: Peripheral Draw 05/22 05:57
1.00

Pharmacokinetic monitoring

Scheduled follow-ups

4 Prior Documentation

No change 05/21 09:25
BROWN PharmD, SAMANTHA: Day 5 of oral vanc for C Diff and day 5 of metronidazole for pancreatitis

No change 05/19 11:54
BROWN PharmD, SAMANTHA: Day 3 of oral vanc for C Diff and day 3 of metronidazole for pancreatitis

C. Diff Risk Assessment

Antimicrobial Therapy

4 Current therapy

metronIDAZOLE (Flagyl)
500 mg = 2 tab, Oral, Q8hr
Indication: GI/Intra-abdominal infection

metronIDAZOLE therapy: 7 days

amibicides therapy: 7 days

miscellaneous antibiotics therapy: 7 days

vancomycin
250 mg = 5 mL, Oral, Q6hr

Microbiology (1)

Last 6 months for all visits

Report	Status	Growth	Sens.	Collected
MRSA Screen, PCR	Completed	Note		05/18/17
Blood Culture	Completed	Note		05/17/17
Blood Culture	Completed	Note		05/17/17
CDiff Tox Amp M	Completed	Note		05/04/17
Giardia Iamb Ag	Completed	Note		05/04/17
Ova/Parasit St	Completed	Note		05/04/17
Stool Culture	Completed	Note		05/04/17
Urine Culture	Completed	Note		05/03/17

Labs

Last 3 days for all visits

	Latest within	Previous within	
4 Therapeutic levels (0)			
4 CHEMISTRY (18)			
Sodium Lvl	143	141	--
Potassium Lvl	3.1	3.5	--
Chloride Lvl	111	112	--
CO2	23	20	--
AGAP	12	12	--
Calcium Lvl	8.2	8.7	--
BUN	3	4	--
Creatinine Lvl	0.67	0.65	--

Cerner ASP Pharmacist Alerts

The screenshot shows the Cerner Pharmacy Worklist interface. At the top, there are navigation elements including 'Pharmacy Worklist', 'Normal view', 'Print', and '9 minutes ago'. Below this, there are filters for 'Brookwood Medical Center', 'BMC - 5M, BMC - CV', and 'Pharmacy Anti-Microbial Steward'. A 'Submit' button and a 'Sort: Patient Name - Asc' dropdown are also visible.

The main table lists patient records with the following columns: patient icons, location, age, admission date, sex, and alert status (checkboxes). The second row is highlighted in yellow.

Location	Age	Admit/Reg	Sex	Alert 1	Alert 2	Alert 3
Loc: BMC - 5M - 521.0		Admit/Reg: 05/20/2017	Sex: Male	<input checked="" type="checkbox"/>		
Loc: BMC - CV - 9235.2	64 Years	Admit/Reg: 05/09/2017	Sex: Male	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	58 Years	Admit/Reg: 05/11/2017	Sex: Female	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
	58 Years	Admit/Reg: 05/09/2017	Sex: Female	<input checked="" type="checkbox"/>		
	49 Years	Admit/Reg: 05/17/2017	Sex: Female	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
		Admit/Reg: 05/16/2017	Sex: Female	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>
		Admit/Reg: 05/20/2017	Sex: Male	<input checked="" type="checkbox"/>		

On the right side, there is a 'Patient Information' section with fields for Patient, Room, Floor, and DOB. Below it is an 'ASP' section with a 'Notify' button and an 'Open ASP Summary' link. A 'Pharmacy Anti-Microbial Stewardship notification' table is also present:

Pharmacy Anti-Microbial Stewardship notification	
Task	
Date/Time	05/23/17 05:00
Task Status	Pending
Task Subject	New microbiology result Specimen: Peripheral Draw
Task Text	No growth at 5 days.
Last Charted	05/22/17 14:13

Technology (cont)

MedMined

- Infection control
- Antibigram
- Antibiotic Days of Therapy Tracking
- Annual Antibiotic Use Assessment And Benchmarking

Technology (cont)

Excel Daily Reports

- Day of Therapy Notifications
- Restricted Drugs
- IV to PO
- Dose Optimization
- Interventions (Drug/Bug Mismatch, + Culture/No Abx, Escalation, De-escalation)
- Problems or Questions
- Focused reviews (meropenem)

Day of Therapy Tracking

DAY OF THERAPY NOTIFICATIONS - APRIL 2017										
1	Date DOT placed on chart	FIN	Pt (Last, First)	Drug	DOT	Prescriber	Comments	Recommendations to DC abx accepted within 72 hrs	DOT when antibiotics DC'ed	Pt Discharged within 72 hrs of placing 1st DOT
2										
3	4/3			Zosyn	10d			N	11d	Y
4	4/3			Fluconazole	7d			N	9d	Y
5	4/3			Vancomycin	7d			Y	9d	N
6	4/3			Vancomycin	8d			Y	9d	N
7	4/3			Zosyn	8d			Y	9d	N
8	4/3			Azithromycin	8d			N	14d	N
9	4/3			Levaquin	7d			N	14d	N
10	4/4			Levaquin	13d			Y	14d	N
11	4/4			Metronidazole	18d			Y	20d	N
12	4/5			Ceftriaxone	8d			Y	9d	N
13	4/5			Levaquin	8d			Y	9d	N
14	4/6			Cipro	6d			N	12d	N
15	4/6			Zosyn	13d		ID consult	N	15d	N

Interventions

NON-PHARMACOKINETIC INTERVENTIONS - APRIL 2017			
Date	FIN	Patient Name	Intervention
4/3			MD note stated to discontinue vancomycin/merrem - still active called MD and abx discontinued
4/10			Patient on ceftriaxone and pip/tazo for E.coli UTI (sensitive to both) left note on chart to de-escalate to one abx; ceftriaxone d/c'ed
4/18			Spoke with [REDACTED] about ESBL e coli UTI. He gave me a verbal order to switch from cefepime to nitrofurantoin.
4/20			Spoke with [REDACTED] up on the floor. I asked him about de-escalating vancomycin for MSSA. He said he would de-escalate to oral clindamycin and send the patient home.
4/24			Ancef as surgical prophylaxis with no stop date/duration and order comment stated not to continue past 24h after surgery. Confirmed with RN patient had received 24h of Ancef after surgery. Discontinued Ancef.
4/24			Blood cx - Streptococcus Grp A on vancomycin report on chart - changed to Ceftriaxone
4/25			Urine cx- > 100,000 cfu/ml E coli - no note - patient in process of being discharged spoke with RN he said patient did not have S&S of UTI but would give results to daughter if had symptoms take to MD
4/28			Called Dr Mitchell and made him aware that patient is C Diff positive. He said he will add flagyl.
NON-PHARMACOKINETIC INTERVENTIONS - MAY 2017			
Date	FIN	Patient Name	Intervention
5/1			Patient on vancomycin for cellulitis and doxycycline also started for cellulitis. Contacted doctor and vancomycin d/c'ed
5/1			Note in chart stated to d/c vancomycin but was not d/c'ed in Cerner. Contacted doctor and gave verbal order to discontinue vancomycin
5/2			Post-op Ancef with no stop date/duration with order comments not to exceed 24h past surgery. Called RN to confirm 24h since surgery and d/c'ed Ancef.
5/2			Read pt's progress notes and it said to start vancomycin and Levaquin but no orders entered; they had been entered under incorrect pt. Called doctor and vancomycin and Levaquin started on right patient and d/c'ed on incorrect pt.
5/2			Patient on Levaquin for UTI; urine cx - VRE. C/S left on chart --> changed to Zyvox

Metrics

Decide what to measure?
 Decide how to measure?
 Decide who to tell?

BBMC developed a concise scorecard reported at the monthly Antimicrobial Stewardship Committee meeting

2017 BBMC ANTIMICROBIAL STEWARDSHIP SCORECARD				
	GOAL	JAN	FEB	MAR
Antimicrobial Spend		\$107,264.79	\$107,015.60	\$135,912.57
Antimicrobial Spend per Adjusted Patient Day (APD)	< \$10	\$5.79	\$6.10	\$6.94
Pharmacy-Monitored Vancomycin Patients		188	158	173
Pharmacy-Monitored Aminoglycoside Patients		11	11	8
Pharmacokinetic Monitoring, Total Intervention Count		1109	844	925
Pharmacokinetic Monitoring and Intervention, Time Spent		286 h 30 m	228 h	251 h 40 m
Days of Therapy (DOT) Notification Acceptance		66% (43/65)	87% (55/63)	89% (41/46)
DOT Intervention Count		69	65	50
Patients Discharged		4	63	4
Antimicrobial IV to PO Intervention Count		28	28	38
Antimicrobial Dose Optimization - EIPT		40	54	54
Stewardship Interventions (Drug-Bug Mismatch, Positive Culture/No Abx, Abx Escalation/De-escalation)		22	21	29
Restricted Drugs		36	41	51
Anti-Infective Renal Dosing Intervention Count		41	59	78
All Antimicrobial Monitoring, Total Intervention Count		1135	1377	1829
Total Monitoring Time		138 h	166 h 30 min	220 h 5 m

What's Next?

Higher Hanging Fruit

- Infectious Disease Treatment Pathways
- Accelerated Days of Therapy Notification
- Additional Restricted Antibiotics and Criteria
- Peri-Operative Antimicrobial Use
- Antifungal Stewardship
- *Clostridium difficile* Risk Reduction Strategies
- Rapid Diagnostics

The Battle is on....

DRUGS VS. BUGS

**KEEP
CALM
AND DO**

**Antimicrobial
Stewardship**